

THE SALVATION ARMY 2017 ANNUAL REPORT

DOING THE MOST GOOD[®]

TABLE OF CONTENTS

OUR YEAR

3

OUR VISION

8

BELL RINGERS

10

FINANCIALS

16

LEADERSHIP

22

ABOUT US

28

DOING THE MOST GOOD®

“God has said, ‘Never will I
leave you; never will I forsake you.’”

– HEBREWS 13:5

OUR YEAR NEVER SURRENDER

“God has said, ‘Never will I leave you; never will I forsake you.’” – Hebrews 13:5

No matter what obstacles stand in the way, the Lord always prevails. He never gives up. And through His power, neither does The Salvation Army.

As we look back on the previous year, we recognize the soldiers of service – our volunteers, donors, and supporters – who have joined us to overcome obstacles, pursue possibilities, and come to the aid of the most vulnerable members of society.

United we stand in our fight for good. We will never surrender. Because with God, we always prevail.

RISING UP

“The waters are rising, but so am I.” – Catherine Booth

The Salvation Army has been working to better combat poverty and assist those imprisoned by it. From developing a deeper understanding of the epidemic to identifying locations and population segments with the greatest need, we’re pushing forward on all fronts. Last year’s most significant advances in the battle against poverty were:

- ♦ *Changing the perceptions of poverty:* Our 2016 Human Needs Index update revealed that the level of American need rose by 15 percent in 2015, reversing the improvement trend seen from 2012 to 2014. These findings showcase a different version of poverty than most might assume based on otherwise positive reports, such as increased employment and a raise in the national minimum wage.
- ♦ *Advocacy meetings with Congress:* To assist the record 49.1 million (one in every six) Americans now living below the poverty line, we held advocacy meetings with over 50 members of Congress to educate them on the increased urgency of human need in the United States. These sessions focused on meeting the immediate needs of Americans living in poverty and identifying long-term solutions to help them regain financial stability.

As the threat of poverty continues to increase nationwide, we approach the challenge with the same tenacity as our cofounder, Catherine Booth, resolute in our promise to do the most good.

STANDING STRONG

In 1891, Salvation Army Captain Joseph McFee set out a large iron kettle at the foot of Market Street in San Francisco. His purpose? To raise enough money to fund a Christmas dinner for the city's most destitute people. Over a century later, this humble act of service has flourished into an iconic holiday tradition that supports nearly 25 million Americans throughout the year. During the 125th anniversary of The Red Kettle Campaign, we celebrated our 25,000 dedicated volunteers and generous corporate partners who helped us achieve:

- A record-setting year, with \$149.6 million raised
- Christmas dinner on the table and presents under the tree for 3.2 million people
- 10 million nights of shelter and 55 million meals provided for those in need throughout the year, thanks to holiday donations
- The continuation and growth of programs such as substance abuse recovery, after-school enrichment, and emergency shelters funded by The Red Kettle Campaign

The Red Kettle Campaign wasn't the only anniversary we celebrated. 2016 marked a new fundraising record in our partnership with the Dallas Cowboys. Through this continued commitment to making a difference, we have achieved:

- A tradition that has withstood the test of time to help over 500 million people in need
- A \$2 billion fundraising milestone

Through the dedication and determination of our volunteers, partners, and supporters, we aren't just continuing to stand strong. We're making major strides together in the battle for good.

FIGHTING TO THE FINISH

Never surrendering means never backing down. So while we're frequently first responders in times of tragedy, we're also the last to leave the scene. We stay until the healing is complete, even years later. Whatever it takes. Last year's efforts to aid those affected by natural disasters included:

- ✦ *Gearing up:* In 2016, we renewed our agreement with FEMA, updating our collaboration plans for emergency preparation, protection, response, recovery, and mitigation operations when disaster strikes in the United States.
- ✦ *All hands on deck internationally:* When Hurricane Matthew – the most powerful Caribbean storm in a decade – hit Haiti last September, our volunteer base was already on the scene and able to provide immediate food, shelter, and counseling to those who'd lost everything.
- ✦ *Continued presence in Joplin:* Five years after the catastrophic tornado struck Joplin, we still have boots on the ground helping with long-term recovery efforts. From rebuilding homes and aiding with social services casework to constructing a new disaster relief facility, we're continuing to support the community of Joplin – every step of the way.

Just as God continues to stand by our side, we continue to come to the aid of those in need.

PREVAILING ALWAYS

Need never stops. Therefore, neither do we. No matter what challenges we face in serving the most vulnerable members of society, we will never surrender.

Whether it's continuing long-standing traditions, partnerships, and recovery efforts or leading the charge in a new mission to change the perceptions of poverty or help those in need when disaster strikes, we continue to make strides in the fight for good. We look toward the future and its challenges with optimism. Because with God on our side, we always prevail.

BILL BURKE

“The greatness of a man’s power is the measure of his surrender.”

– William Booth

Dear Friends,

These words of wisdom from our faithful and fearless founder inspire me in good times and bad times. And they continue to inspire all of us who – with God’s help – continue to help those in need.

When we surrender to God’s power, all things are possible. We gain the strength to face any challenge. In fact, it is only through surrendering to the Lord that we gain the fortitude to “never surrender” in our plight to love the lost, the hurt, and the broken.

I’m pleased to say that our accomplishments this year reflect our total surrender to God.

We continue to stand strong with victims of natural disasters at home and abroad. We’re fighting to assist nearly 50 million Americans battling poverty. And we’re shining a light in the darkness to those struggling with substance abuse, financial problems, and broken family relationships.

By God’s grace, we help shelter tired heads, comfort weary hearts, and feed hungry bellies. And although we’ve set new fundraising records in fiscal year 2016, the relationships we’ve built along the way are what truly make us blessed.

I consider it a blessing to work alongside all of you. To share your endless passion. To help bring peace to all those who desperately need it. And, fueled by a complete surrender to the Lord, to never, ever surrender in our dedication.

There remains much work to do. And much joy in doing it.

Humbly,

Bill Burke

National Advisory Board Chairman

COMMISSIONER DAVID HUDSON

Dear Friends,

In Galatians 6:9, the Apostle Paul encourages us to “not become weary in doing good, for at the proper time we will reap a harvest if we do not give up.”

It is a humble reminder that “doing good” achieves its full impact only if we never surrender.

Over the past year, that spirit of conviction has remained fiercely strong in the thousands of volunteers, donors, and supporters who keep The Salvation Army fighting for those whom nobody else will. It’s a 152-year-old fight we are deeply honored to carry on. With the Lord’s help, we will not become weary.

The world has seen great challenges this year. Our Human Needs Index has revealed increased need here at home, exposing a different side of poverty than what meets the eye – or even what’s told via statistics. Our donors have met these challenges with record-setting donations, including \$149.6 million earned in The Red Kettle Campaign alone.

The persistent burdens of poverty, addiction, and natural disasters may strain our will, but so long as there is darkness in the world, we will not waiver. We will heed the Apostle Paul’s words.

Armed with love, The Salvation Army continues to stand as a global symbol of the resourcefulness, compassion, and bold problem-solving that today’s challenges demand. Thanks to your incredible generosity, we are shining a light on the potential found in all men and women on God’s Earth. Together, we truly are doing the most good.

With hope in our hearts, we will never grow weary. We will never grow overwhelmed. We will never surrender.

Yours in His Service,

David Hudson, Commissioner,
National Commander

RED KETTLE BELL RINGERS

“Then pealed the bells more loud and deep: ‘God is not dead, nor doth He sleep; The Wrong shall fail, The Right prevail, with peace on earth, good-will to men.’”

– Henry Longfellow, “Christmas Bells”

The Salvation Army Red Kettle Campaign is a continuation of a fight that began more than a century ago.

In 1891, unable to bear the pain of seeing so many hungry and destitute people throughout his city, Salvation Army Captain Joseph McFee resolved to find a way to provide a free Christmas dinner for every poverty-stricken individual in San Francisco. He had only one major hurdle to overcome: funding the project.

After great prayer and pondering about how he might feed over 1,000 people on Christmas Day, he remembered a large iron kettle back home in Liverpool known as “Simpson’s Pot,” into which passersby would throw in spare change to help the poor.

The next day, he placed a similar pot at the Oakland Ferry Landing at the foot of Market Street in San Francisco. Beside it, he placed a sign reading, “Keep the Pot Boiling.” The Red Kettle was born. And soon, he had collected enough money to fund his Christmas feast.

Within 10 years, the kettle idea spread from the West Coast to the East Coast, and soon after that, all across the world – to Korea, Japan, Chile, and many European countries. Over time, the addition of a volunteer bell ringer at each kettle helped garner attention for the lifesaving work of The Salvation Army.

“People are hungry, people are going without a place to sleep at night, they are out in the cold during the winter months, and we have a responsibility to help them get back on their feet.”

Today, bell ringers from all walks of life continue to brave the cold and the crowds at Christmastime, united in their resolve to help the less fortunate members of their communities.

“We welcome anyone and everyone who is willing to ring that bell at the kettle to help us through our bell-ringing season to fund our initiatives and programs throughout the year.”

More than a century after their inception, the kettles and bells have become an integral part of the overall holiday vernacular. If you ask anyone what comes to mind when they hear the words “The Salvation Army” during the holidays, they’ll say one of two things: “bell ringers” or “red kettles.” Even the famous Christmas carol “Silver Bells” was inspired by the sound of volunteers ringing Salvation Army bells around Christmastime.

“It’s part of Christmas. It’s part of the community, it’s part of spreading the gospel.”

In its milestone 125th year, The Red Kettle Campaign of 2015 set a new national fundraising record. Some 25,000 bell ringers of all ages, ethnicities, and backgrounds – along with numerous corporate partners – raised \$149.6 million for the campaign, with all money going to work directly in the community where it was raised.

“Every little dollar that someone puts in is going to be put to good use.”

In addition to providing assistance throughout the holiday season, donations helped The Salvation Army provide more than 10 million nights of shelter; over 55 million meals; and funding for substance abuse recovery, after-school programs, and emergency shelter for children and families in need year-round.

“If you’re wondering why someone is ringing the bell, it’s because they want to make a difference.”

With a bell as our battle cry, The Salvation Army Red Kettles continue to fund the fight to deliver spiritual light and love to almost 25 million people each year – people who might otherwise be forgotten, but shall never go unserved.

2016 FINANCIAL SUMMARY

This summary represents a combination of data from the Audited Financial Statements of the six (6) separate Salvation Army corporations in the United States: National Headquarters (New Jersey corporation authorized to do business in Virginia), The Salvation Army World Service Office [SAWSO] (District of Columbia corporation authorized to do business in Virginia), Central Territory (Illinois corporation), Eastern Territory (New York corporation), Southern Territory (Georgia corporation), and Western Territory (California corporation).

The four territories comprise of seven thousand five hundred and eighty (7,580) units of operation throughout the United States, including Puerto Rico, Guam, the Republic of the Marshall Islands, and the Federated States of Micronesia. The National Corporation and the World Service Office serve an essential role in helping the territories fulfill their mission. Inter-corporation transactions have been eliminated for presentation purposes.

The Salvation Army has successfully rendered service in America since 1880 by maintaining conservative financial policies, enabling us to meet human needs without discrimination. Doing the most good by reaching out to those in need in your community is our highest goal. Our pledge is to maintain the highest standards of financial accountability to continue to deserve your trust.

REVENUE

**Numbers represented in thousands*

DIRECT PUBLIC SUPPORT \$1,830,417

INVESTMENT INCOME \$646,706

SALES TO PUBLIC \$599,452

GOVERNMENT FUNDS \$351,669

PROGRAM SERVICE FEES \$159,619

OTHER REVENUE \$90,263

INDIRECT PUBLIC SUPPORT \$58,412

EXPENSES

**Numbers represented in thousands*

OTHER SOCIAL SERVICES \$1,071,048

CORPS COMMUNITY CENTER \$817,215

REHABILITATION \$727,221

MANAGEMENT & GENERAL \$430,651

RESIDENTIAL & INSTITUTIONAL \$346,752

FUND RAISING \$239,967

STATISTICAL HIGHLIGHTS

CENTERS OF OPERATION

Corps	1,200
Outposts and Service Centers	191
Rehabilitation Centers	139
Thrift Shops	1,186
Community Centers, Boys/Girls Club	327
Child Day Care Centers	94
Adult Day Care Centers	9
Senior Citizen Centers	268
Group Homes/Temp Housing	598
Permanent Residences	90
Medical Facilities	20
Service Units	2,945
Camps	45
Divisions	40
Training Colleges	4
Other	424
TOTAL Centers of Operation	7,580

PEOPLE SERVED

Basic Social Services	14,373,948
Holiday Assistance	3,247,980
Summer & Day Camps	232,726
Disaster Assistance	275,940
Persons Visited in Institutions	1,569,600
Job Referrals	42,913
Correctional Services	232,463
Community Centers Participants	1,071,084
Day Care	159,800
Senior Citizens	982,810
Substance Abuse	173,474
Medical Care	20,323
Institutional Care	565,228
Missing Persons	46,624
Transportation Provided	1,207,272
TOTAL Persons Assisted	24,202,185

PERSONNEL

Officers/Lieutenants/Auxiliary Cpt	3,577
Cadets	352
Soldiers	109,354
Members	400,431
Employees	67,008
Volunteers	2,998,765
Advisory Organization Members	57,450

SERVICES

Meals Served	55,440,783
Lodgings Supplied	10,393,788
Welfare Orders - Cash Grants	7,270,619
Tangible Items Distributed - Clothes, Furniture, Gifts	18,110,614

GROUP MEETING ATTENDANCE

Outdoor Meetings	403,249
Sunday School	1,872,809
Sunday Meetings	4,431,008
Weekday Public Meetings	1,805,693
Soldier Development	537,812
Group Activities	7,750,050
Music Organizations	1,097,210
Other	6,293,695
TOTAL Group Meeting Attendance	24,191,526

THE SALVATION ARMY-USA

UNAUDITED COMBINED STATEMENT OF FINANCIAL POSITION

For the year ended September 30, 2016

(Dollars in thousands)

ASSETS	2016	2015
Cash and cash equivalents	\$379,975	\$351,630
Collateral received under securities lending	66,151	45,075
Accounts receivable	113,137	104,429
Legacies and bequests receivable	727,715	704,259
Pledges receivable	56,342	60,556
Inventory	43,982	42,987
Prepaid expenses and deferred charges	28,767	31,496
Mortgages and notes receivable	182,833	131,001
Investments	7,429,841	7,132,973
Assets held under split-interest agreements	998,285	1,001,430
Land, building, improvements & equipment	5,187,780	5,144,392
Other assets	7,624	7,564
Total Assets	\$15,222,432	\$14,757,792

LIABILITIES & NET ASSETS

Total Liabilities	\$5,143,352	\$4,485,768
NET ASSETS:		
Unrestricted:		
Available for operations	314,654	319,048
Designated for capital & specific program expenditures	1,037,236	1,378,879
Land, building & equipment	4,492,293	4,456,908
Total Unrestricted	5,844,183	6,154,835
Temporarily restricted	1,625,291	1,548,179
Permanently restricted	2,609,606	2,569,010
Total Net Assets	10,079,080	10,272,024
TOTAL LIABILITIES & NET ASSETS	\$15,222,432	\$14,757,792

THE SALVATION ARMY-USA

UNAUDITED COMBINED STATEMENT OF ACTIVITIES

For the year ended September 30, 2016

(Dollars in thousands)

REVENUE	2016	2015
PUBLIC SUPPORT:		
Received Directly:		
Contributions	\$839,468	\$846,790
Donations-in-kind and contributed services	573,608	564,878
Special events	24,825	23,397
Legacies and bequests income	297,034	313,366
Pledges revenue	34,304	29,845
Contributions from split-interest agreements	55,093	62,100
Change in value of split-interest agreements	6,085	(29,025)
Total Received Directly	1,830,417	1,811,351
Received indirectly by federated campaigns	58,412	64,120
Total Public Support	1,888,829	1,875,471
Fees and grants from government agencies	351,669	352,445
Program service fees	159,619	152,525
Sales to the public	599,452	611,233
Investment earnings	646,706	(114,727)
Other revenue	90,263	49,909
TOTAL REVENUE	\$3,736,538	\$2,926,856
EXPENSES		
PROGRAM SERVICES:		
Corps community centers	\$817,215	\$758,260
Rehabilitation	727,221	727,540
Residential and institutional services	346,752	351,337
Other social services	1,071,048	1,056,074
Total Program Services	2,962,236	2,893,211
SUPPORTING SERVICES:		
Management and general	430,651	415,216
Fund raising	239,967	228,550
Total Supporting Services	670,618	643,766
TOTAL EXPENSES	3,632,854	3,536,977
Other changes in net assets	(296,628)	(278,060)
CHANGE IN NET ASSETS	\$(192,944)	\$(888,181)

THE SALVATION ARMY LEADERSHIP

NATIONAL LEADERSHIP

Commissioner David E. Hudson
National Commander

Colonel Jeffrey Smith
National Chief Secretary

Commissioner Sharron Hudson
National President of Women's Ministries

Colonel Dorothy R. Smith
National Secretary of Women's Ministries

CENTRAL TERRITORY

Commissioner F. Bradford Bailey
Territorial Commander

Commissioner Heidi J. Bailey
Territorial President for
Women's Ministries

Colonel Stephen Howard
Chief Secretary

EASTERN TERRITORY

Commissioner William A. Bamford
Territorial Commander

Commissioner Lorraine Bamford
Territorial President of Women's Ministries

Colonel Kenneth Johnson
Chief Secretary

SOUTHERN TERRITORY

Commissioner Donald C. Bell
Territorial Commander

Commissioner Debora K. Bell
Territorial President of Women's Ministries

Colonel Ralph Bukiewicz
Chief Secretary

WESTERN TERRITORY

Commissioner Kenneth G. Hodder
Territorial Commander

Commissioner Jolene Kay Hodder
Territorial President for
Women's Ministries

Colonel Douglas Riley
Chief Secretary

THE SALVATION ARMY NATIONAL ADVISORY BOARD

MR. BILL BURKE

Chairman, National Advisory Board
Senior Vice President, Nationwide (Ret.)

MR. Y. MARC BELTON

Consultant
Wisefellows Consulting
Minneapolis, Minnesota

MR. DAVID W. BOWER

Chairman & CEO
Data Computer Corporation of America
Ellicott City, Maryland

MRS. DEBORAH C. BRITTAIN

Past President
Association of Junior Leagues
International, Inc.
Bonita Springs, Florida

MR. GARY D. BROWN

CEO, Mount West Investments
Pittsburgh, Pennsylvania

MR. RODNEY BULLARD

Executive Vice President of Community
Affairs
Chick-fil-A, Inc.
CEO, Chick-fil-A Foundation
Atlanta, Georgia

MR. BILL BURKE

Senior Vice President, Marketing (Ret.)
Nationwide
Columbus, Ohio

MRS. LAURA W. BUSH

Former First Lady
Dallas, Texas

MRS. JOANN CALLAWAY

Those Callaways Realty
Scottsdale, Arizona

MR. JOSEPH CALLAWAY

Those Callaways Realty
Scottsdale, Arizona

MR. MIKE CASSLING

President & CEO
CQuence Health Group
Omaha, Nebraska

MR. ALLEN CHAN

Executive Director
Robertson Scholars Leadership Program
Chapel Hill, North Carolina

MRS. HEATHER CIANFROCCO

Senior VP, Clinical Strategy & Execution
UnitedHealthcare Community & State
Pittsburgh, Pennsylvania

MRS. KATHLEEN COOKE

Co-Founder & Vice President
Cooke Pictures
Burbank, California

MS. MEREDITH COUNCE

Director of Brand & Strategy
Dallas Cowboys Football Club
Dallas, Texas

MR. MICHAEL DUCKER

President & CEO
FedEx Freight
Memphis, Tennessee

MR. WILLIAM FLINN

Executive Director/CEO (Ret.)
Pasadena Tournament of Roses
Pasadena, California

MR. DAVID FRAUENSHUH

CEO, Frauenshuh Companies
Minneapolis, Minnesota

MR. WILLIAM GAMMON, III

Managing Director
William Gammon Insurance
Austin, Texas

MR. JAMES F. GOODMAN, JR.

Vice President & General Manager
CBC New Media Group
Raleigh, North Carolina

MR. JIM GORRIE

President & CEO
Brasfield & Gorrie, LLC
Birmingham, Alabama

MRS. SALLY HARRIS

Vice Chairman
Albert Schweitzer Fellowship
New York, New York

MR. ERIC HOLM

President
Metro Corral Partners
Winter Park, Florida

MR. JASON R. HOWARD

Principal
GCM Customized Fund Investment
Group, L.P.
Los Angeles, California

MR. J.C. HUIZENGA

Founder & Chairman
Huizenga Group
National Heritage Academies
Grand Rapids, Michigan

MR. DALE JONES

President, Diversified Search
Washington, DC

MRS. GENE JONES

Dallas Civic & Philanthropic Leader
Dallas, Texas

MR. JOHN LATELLA

Former Co-CEO, General Counsel
Garden Fresh Gourmet
Ferndale, Michigan

MR. JOEL MANBY

President & CEO
SeaWorld
Orlando, Florida

MR. CRAIG G. MATTHEWS

Vice Chairman & COO—Retired
KeySpan
Basking Ridge, New Jersey

MR. BRAD MCMULLAN

CEO, BFAC.org
Jackson, Mississippi

MS. DOROTHY NICHOLSON

President, Nicholson Interests
Houston, Texas

MR. JAMES A. NORDSTROM

Former Executive, Nordstrom, Inc.
Managing Director
Northern Stream Capital, LLC
Medina, Washington

MS. DIANE PADDISON

Founder & President 4word
Author of "Work, Love, Pray"
Portland, Oregon

MS. NATALYE PAQUIN

Chief Transformation Officer
Girl Scouts of the USA
New York, New York

MR. WILLIAM J. RADUCHEL

Independent Director, Angel Investor
& Strategic Advisor
Great Falls, Virginia

MR. JOE ROBSON

President
The Robson Companies, Inc.
Tulsa, Oklahoma

MR. ROBERT SMITH

Sr. VP – Global Human Resources
Papa John's International
Louisville, Kentucky

MR. DONALD W. STRANG

Chairman–Retired
Strang Corporation
Cleveland, Ohio

MRS. MARY L.G. THEROUX

Senior Vice President & Director
The Independent Institute
Oakland, California

MR. TONY THOMPSON

Former President & CEO
Krispy Kreme Doughnut Corp.
Winston-Salem, North Carolina

**AMBASSADOR GADDI
VASQUEZ**

Senior Vice President, Government Affairs
Southern California Edison
Orange, California

MR. JAMES VELLA

President, Ford Motor Company Fund &
Community Services
Ford Motor Company
Dearborn, Michigan

MR. FRANK VIZCARRA

VP Restaurant Support Group (Ret.)
McDonalds Corporation
President, The Vizcarra Consulting
Group LLC
Carlsbad, California

MR. BRUCE A. WILLIAMSON

President – Retired
The Sterno Group
Des Plaines, Illinois

PAST CHAIRMAN CIRCLE

MRS. CHARLOTTE JONES ANDERSON

Executive Vice President/Chief Brand
Officer
Dallas Cowboys Football Club
Dallas, Texas

MR. HARRY V. LAMON, JR.
Principal
Lamon & Sherman Consulting, LLC
Atlanta, Georgia

MR. ARTHUR J. DECIO
Chairman of the Board
Skyline Corporation
Elkhart, Indiana

MR. ROBERT J. PACE
Advisory Director–Retired
Goldman, Sachs & Company
Rancho Santa Fe, California

MR. DONALD V. FITES
Chairman – Retired
Caterpillar Inc.
Peoria, Illinois

MR. STEVEN S REINEMUND
Chairman of the Board & CEO–Retired
PepsiCo, Inc.
Denver, Colorado

MR. EDSSEL B. FORD II
Board of Directors
Ford Motor Company
Dearborn, Michigan

MR. B. FRANKLIN SKINNER
Chairman & CEO–Retired
Bell South Telecommunications, Inc.
Atlanta, Georgia

LIFE MEMBERS

MRS. RUTH SHARP
ALTSHULER
Chairperson, Carr P. Collins Foundation
Chairperson, Sharp Foundation
Dallas, Texas

MRS. MARGOT PEROT
Board of Directors
Dallas Museum of Art
Dallas, Texas

MR. ROBERT L. BYERS
Chairman–Retired
Byers' Choice Ltd.
Chalfont, Pennsylvania

MR. ARTHUR J. DECIO
(see Past Chairman Circle)

MR. B. FRANKLIN SKINNER
(see Past Chairman Circle)

EMERITUS MEMBERS

MR. ROBERT W. ALSPAUGH

CEO–Retired
KPMG International
Phoenix, Arizona

MR. GEORGE B. MCCULLOUGH

Vice President–Retired
Exxon Corporation
Houston, Texas

MR. RICHARD DAVIS

President & CEO–Retired
Dearborn Development Co.
Alamo, California

MRS. MARILYN QUAYLE

President, BTC, Inc.
Scottsdale, Arizona

MR. RICHARD H. EYMAN

Corporate Director – Retired
J. Walter Thompson
Salem, South Carolina

MR. E. RICHARD RATHGEBER

CEO & Managing Partner
Southwest Constructors, Inc.
Austin, Texas

MR. RICHARD G. HAGERTY

Real Estate Development
Modesto, California

MR. EDWARD C. RUFF

COO – Retired
Wachovia Securities, Inc.
Charlotte, North Carolina

MR. WORTH HOBBS

President–Retired
Alcoa Foundation
Pittsburgh, Pennsylvania

MR. PHILIP RUSSELL

President & CEO, GMR LLC
Honolulu, Hawaii

MR. JERRY JONES

Owner & General Manager
Dallas Cowboys Football Club
Irving, Texas

MR. WILLIAM T. SLICK, JR.

Senior Vice President–Retired
EXXON
Houston, Texas

MR. JONATHAN E. KILLMER

Partner–Retired
PriceWaterhouseCoopers LLP
Scottsdale, Arizona

MR. TIMOTHY W. SWAIN II

Partner, Swain, Hartshorn & Scott
Peoria, Illinois

MR. BOBBY LYLE

Chairman, President & CEO
Lyc0 Holdings Inc.
Dallas, Texas

MS. SHEILA TATE

Vice Chair, Powell Tate – Retired
Charlottesville, VA

MR. DONALD C. WILSON

Vice President–Retired
U.S. West Communications
Seattle, Washington

ABOUT THE SALVATION ARMY

“Doing The Most Good.” In these four words, our mission – to feed, to clothe, to comfort, to care. To rebuild broken homes and broken lives. By walking with the addicted, we can lead them to recovery. In fighting hunger and poverty, we can feed and nurture the spirit. And, in living and sharing the Christian Gospel by meeting tangible needs, we give the world a lasting display of the love behind our beliefs.

The Salvation Army operates 7,580 centers in communities across the United States. These include food distribution, disaster relief, rehabilitation centers, anti-human trafficking efforts, and a wealth of children’s programs. Our work is funded through kettle donations, corporate contributions, and the sale of goods donated to our Salvation Army Family Stores. Eighty-two cents of every dollar we spend supports our various missions across the country. We are a tax-exempt 501(c)(3) organization, and contributions are deductible for Federal Income Tax Purposes to the extent permitted under Section 170(b)(2) for corporations.

An international movement, The Salvation Army is an evangelical arm of the universal Christian Church. Our message is based on the Bible, and our ministry is motivated by the love of God. We preach the Gospel of Jesus Christ and meet human needs in His name without discrimination.